

Mu2e Experiment*

Eric Prebys
For the Mu2e Collaboration

*A Letter of Intent to Search for Charged Lepton Flavor Violation in Nuclear Muon Capture

Goals of Experiment

- Initial Phase (MECO design, No Project X):
 - Exploit NOvA accelerator modifications and post-Run II availability of Accumulator and Debuncher rings to mount a $\mu \rightarrow e$ conversion experiment patterned after MECO
 - 4×10^{20} protons in ~ 2 years
 - Measure
$$R_{\mu e} \equiv \frac{\Gamma(\mu^- \text{Al} \rightarrow e^- \text{Al})}{\Gamma(\mu^- \text{Al} \rightarrow \text{capture})}$$
 - Single event sensitivity of $R_{\mu e} = 2 \times 10^{-17}$
 - 90% C.L. limit of $R_{\mu e} < 6 \times 10^{-17}$
 - ANY signal = Beyond Standard Model physics
- Ultimate goal
 - Exploit Project X and improved muon transport to achieve dramatically increased sensitivity
 - If no signal: set limit $R_{\mu e} < 1 \times 10^{-18}$
 - If signal: measure target dependence, etc

Mu2e Collaboration

R.M. Carey, K.R. Lynch, J.P. Miller*, B.L. Roberts
Boston University

W.J. Marciano, Y. Semertzidis, P. Yamin
Brookhaven National Laboratory

Yu.G. Kolomensky
University of California, Berkeley

**C.M. Ankenbrandt, R.H. Bernstein, D. Bogert, S.J. Brice, D.R. Broemmelsiek, D.F. DeJongh, S. Geer,
M.A. Martens, D.V. Neuffer, M. Popovic, E.J. Prebys*, R.E. Ray, H.B. White, K. Yonehara, C.Y. Yoshikawa**
Fermi National Accelerator Laboratory

D. Dale, K.J. Keeter, J.L. Popp, E. Tatar
Idaho State University

P.T. Debevec, D.W. Hertzog, P. Kammel
University of Illinois, Urbana-Champaign

V. Lobashev
Institute for Nuclear Research, Moscow, Russia

D.M. Kawall, K.S. Kumar
University of Massachusetts, Amherst

**R.J. Abrams, M.A.C. Cummings, R.P. Johnson, S.A. Kahn,
S.A. Korenev, T.J. Roberts, R.C. Sah**
Muons, Inc.

R.S. Holmes, P.A. Souder
Syracuse University

M.A. Bychkov, E.C. Dukes, E. Frlez, R.J. Hirosky, A.J. Norman, K.D. Paschke, D. Pocanic
University of Virginia

*Co-contact persons

**Currently:
50 Scientists
11 Institutions**

Search for Charged Lepton Flavor Violation (CLFV)

- The discovery of neutrino oscillations naturally raises the question:
 - What is the rate of charged lepton flavor violation in nature?
- CLFV is a powerful probe of multi-TeV scale dynamics: complementary to direct collider searches
- Among various possible CLFV modes, rare muon processes offer the best combination of new physics reach and experimental sensitivity

Muon-to-Electron Conversion: $\mu + N \rightarrow e + N$

- Standard Model rate via Dirac neutrino mixing is too small to be observed ($\sim 10^{-52}$)
- Very common feature of Beyond Standard Model physics at much larger rates
- Similar to $\mu \rightarrow e\gamma$, with important advantages:
 - No combinatorial background
 - Sensitive to other types of BSM physics
 - Relative rate depends on details of physics

Broadly Sensitive to New High Energy Dynamics

$$\frac{m_\mu}{(\kappa+1)\Lambda^2} \bar{\mu}_R \sigma_{\mu\nu} e_L F^{\mu\nu} + \frac{\kappa}{(1+\kappa)\Lambda^2} \bar{\mu}_L \gamma_\mu e_L (\bar{u}_L \gamma^\mu u_L + \bar{d}_L \gamma^\mu d_L).$$

- At $R_{\mu e} \sim 10^{-16}$ (first phase, this LOI), the sensitivity is already very compelling, well above the reach of colliders
- At 10^{-18} (potentially, with upgraded apparatus and higher muon flux), energy scales probed would be difficult to access by other means

Specific Model Examples

SU(5) GUT Supersymmetry: $\kappa \ll 1$

Littlest Higgs: $\kappa \approx 1$

Randall-Sundrum: $\kappa \approx 1$

- Examples with $\kappa \gg 1$ (no $\mu \rightarrow e \gamma$ signal):

- Leptoquarks
- Z-prime
- Compositeness
- Heavy neutrino

Previous muon decay/conversion limits (90% C.L.)

$\mu \rightarrow e$ Conversion: Sindrum II

LFV μ Decay:

$$\Gamma(\mu^- \rightarrow e^- \nu_e \bar{\nu}_\mu) < 1.2 \times 10^{-2}$$

$$\Gamma(\mu^- \rightarrow e^- \gamma) < 1.2 \times 10^{-11}$$

$$\Gamma(\mu^- \rightarrow e^- e^+ e^-) < 1.0 \times 10^{-12}$$

$$\Gamma(\mu^- \rightarrow e^- 2\gamma) < 7.2 \times 10^{-11}$$

High energy tail of coherent
Decay-in-orbit (DIO)

$$R_{\mu e} \equiv \frac{\Gamma(\mu^- Ti \rightarrow e^- Ti)}{\Gamma(\mu^- Ti \rightarrow \text{capture})} < 4.3 \times 10^{-12}$$

- Rate limited by need to veto prompt backgrounds!

Mu2e (MECO) Philosophy

- Eliminate prompt beam backgrounds by using a primary beam with short proton pulses with separation on the order of a muon life time

- Design a transport channel to optimize the transport of right-sign, low momentum muons from the production target to the muon capture target.
- Design a detector to *strongly* suppress electrons from ordinary muon decays

Detector Layout

Beam Related Rates

Rate
[MHz]

Full time between proton pulses

Rate
[kHz]

Detection time interval

time with respect to proton pulse [ns]

- Cut ~ 700 ns after pulse to eliminate most serious prompt backgrounds.

Sensitivity

- $R_{\mu e} = 10^{-16}$ gives 5 events for 4×10^{20} protons on target
- 0.4 events background, half from out of time beam, assuming 10^{-9} extinction
 - Half from tail of coherent decay in orbit
 - Half from prompt

Mu2e History

- 1997
 - MECO proposed for the AGS at Brookhaven
 - Approved, along with KOPIO, as part of RSVP program
- 1998-2005
 - Design refined
 - Frequent favorable reviews
- 2005
 - June: final reviews, very positive
 - Physics goals: HEPAP RSVP Subpanel
 - Cost and schedule: "Wojcicki Panel"
 - July: RSVP cancelled for financial reasons
 - MECO and KOPIO "charged" for entire cost of continued AGS operation.
- 2006
 - January: First informal meeting at BNL
 - September: First meeting at Fermilab
- 2007
 - June: Mu2e expression of interest submitted to Fermilab Directorate
 - August: First Mu2e collaboration meeting
 - October: Letter of Intent submitted to Directorate

Mu2e at Fermilab

- If the current suite of proton source upgrades is effective, there should be at least enough excess 8 GeV protons during the NOvA era to do an experiment with similar sensitivity to MECO in a reasonable amount of time.
 - The resonant operation of the 8 GeV Booster makes it impossible to directly generate the desired time structure.
 - There is a scheme to generate this time structure using the antiproton Accumulator and Debuncher rings, which will become available after the termination of the collider program.
 - This scheme requires only modest modifications beyond those planned for NOvA, *with which it is fully compatible.*

Available Protons: NOvA Timeline

MI uses 12 of 20 available Booster Batches per 1.33 second cycle

Roughly $6 \cdot (4 \times 10^{12} \text{ batch}) / (1.33 \text{ s}) \cdot (2 \times 10^7 \text{ s/year}) = 3.6 \times 10^{20}$ protons per year available

Delivering Protons: "Boomerang" Scheme

MI-8 → Recycler
done for NOvA

- Deliver beam to Accumulator/Debuncher enclosure with minimal beam line modifications and *no civil construction*.

Present Operation of Debuncher/Accumulator

- Protons are accelerated to 120 GeV in Main Injector and extracted to pBar target
- pBars are collected and phase rotated in the "Debuncher"
- Transferred to the "Accumulator", where they are cooled and stacked
- Not used for NOvA

Rebunching in Accumulator/Debuncher

Resonant Extraction

Resonant Extraction Parameters	
Kinetic Energy (GeV)	8
Working tune (ν_x/ν_y)	9.769/9.783
Resonance (ν_x)	29/3
Normalized acceptance (x/y $\pi\text{mm-mr}$)	285/240
Normalized beam emittance ($\pi\text{mm-mr}$)	20
β at electrostatic septum (m)	15
β at Lambertson (m)	22
β at harmonic quads (m)	14
Septum Position (mm/ σ)	11/4.8
Septum gap/step size (mm)	10
Sextupole Drive Strength (T-m/m ²)	473
Initial Tuneshift	.048
Septum field (MV/m)	8
Septum length (m)	3

- Exploit 29/3 resonance
- Extraction septum and Lambertson similar to Main Injector
 - Septum: 80 kV/1cm x 3m
 - Lambertson+C magnet ~.8T x 3m

Beam Extinction

- Need 10^{-9}
- Get at least $\sim 10^{-3}$ from beam bunching
- Remainder from AC Dipole in beam line

- Working with Osaka (FNAL+US-Japan funds) to develop AC dipole design, as well as explore measurement options

Proposed Location

- Requires new building.
- Minimal wetland issues.
- Can tie into facilities at MiniBooNE target hall.

Cost and Time Scale

- A detailed cost estimate of the MECO experiment had been done just before it was cancelled*
 - Solenoids and cryogenics: \$58M
 - Remainder of experimental apparatus: \$27M
- Additional Fermilab costs have not been worked out in detail, but are expected to be on the order of \$10M.
- Hope to begin Accelerator work along with NOvA upgrades
 - ~2010 (or 2011 if Run II extended)
- Based on the original MECO proposal, we believe the experiment could be operational within five years from the start of significant funding
 - Driven by magnet construction.
 - ~2014
- With the proposed beam delivery system, the experiment could collect the nominal 4×10^{20} protons on target in about one to two years, *with no impact on NOvA*
 - NOvA rate limited by Main Injector

*Costs in 2005 dollars, including contingency

Mu2e and Project X

- We have described the initial phase of mu2e, which is based on the proposed data sample of 4×10^{20} protons.
 - 90% C.L. limit of $R_{\mu e} < 6 \times 10^{-17}$ (improvement over existing limit of more than 4 orders of magnitude).
- The Project X linac would provide roughly a *factor of ten* increase in flux.
- Slow extraction directly from Recycler ruled out by Project X Working Group
 - Will need to load beam from Recycler to Accumulator as we are planning to do for Phase I
- A preliminary scheme to exploit this additional flux will be included in our proposal.

Mu2e and Muon Collider/Neutrino Factory

- There are a number of synergies between this project and muon cooling efforts
 - The Debuncher beam could be extracted in a single turn to produce the short, intense bunch needed by muon production experiments
 - Muon cooling studies have increased the understanding of solenoidal transport.
 - It is possible that a "helical cooling channel", of the sort envisioned for muon cooling, could generate a significantly higher muon yield for this experiment.
- We will investigate these in more detail for the proposal.

A combination of increased flux from Project X and a more efficient muon transport line could potentially result in a sensitivity as low as 10^{-18}

Experimental Challenges for Increased Flux

- Achieve sufficient extinction of proton beam.
 - Current extinction goal directly driven by total protons
- Upgrade target and capture solenoid to handle higher proton rate
- Improve momentum resolution for the ~ 100 MeV electrons to reject high energy tails from ordinary DIO electrons.
- Operate with higher background levels.
- Manage high trigger rates
 - All of these efforts will benefit immensely from the knowledge and experience gained during the initial phase of the experiment.
- If we see a signal a lower flux, can use increased flux to study in detail
 - Precise measurement of $R_{\mu e}$
 - Target dependence
 - Comparison with $\mu \rightarrow e\gamma$ rate

Required Resources for Proposal

- ~\$100K of FESS time
 - for a preliminary cost estimate of the experimental facility and beam line civil construction
- ~1/2 FTE beam line design expert
 - to produce a preliminary design of the primary proton line, including extinction channel
- ~1/2 FTE of ES&H radiation safety expert
 - to help us produce a plan to deal with the increased flux in the pBar enclosure (VERY important!)
- ~1/2 FTE of a TD magnet expert
 - to evaluate the MECO magnet design, and advise of possible improvements.
- A dedicated postdoc and guest scientist position
 - Focus on Monte Carlo work.
 - Could also be supplemented with PPD resources

Conclusions

- The mu2e experiment is an opportunity for Fermilab to make an important measurement
 - In the initial phase (without project X) we would either
 - Reduce the limit for $R_{\mu e}$ by more than four orders of magnitude ($R_{\mu e} < 6 \times 10^{-17}$ @ 90% C.L.)
 - OR
 - Discover unambiguous proof of Beyond Standard Model physics
- This experiment benefits greatly from both the voluminous work done for the MECO proposal and by fortuitous configuration and availability of Fermilab accelerator components.
- With a combination of Project X and/or improved muon transport, we could either
 - Extend the limit by up to two orders of magnitude
 - OR
 - Study the details of new physics

Backup Slides

Momentum Stacking

- Inject a newly accelerated Booster batch every 67 mS onto the low momentum orbit of the Accumulator
- The freshly injected batch is accelerated towards the core orbit where it is merged and debunched into the core orbit
- Momentum stack 3-6 Booster batches

Rebunching Scheme

- **Accumulator**
 - Momentum stack 1 to 6 booster batches
 - Adiabatically bunch at $h=1$ - 4kV
 - 500ns gap for kicker
 - Some beam/halo cleaning in Acc and transfer
 - Adiabatic easier at $\gamma_T=5.5$
 - Transfer to Debuncher
- **Debuncher**
 - $h=1$ 90-degree phase rotation at fixed voltage
 - 40kV - 0.007s
 - Capture and store at $h=4$
 - ~200 to 250 kV ~0.02s; $\sigma_\tau = 42\text{ns}$
 - Beam halo cleaning also

Attractive Features of Debuncher

- Large Acceptance
- Low chromaticity
- Long, dispersion-free segments
- Lots of open straight sections after cooling hardware removed
- Problem:
 - Getting protons there

Production Region

- Axially graded 5 T solenoid captures pions and muons, transporting them toward the stopping target
- Cu and W heat and radiation shield protects superconducting coils from effects of 50kW primary proton beam

Transport Solenoid

- Curved solenoid eliminates line-of-sight transport of photons and neutrons
- Curvature drift and collimators sign and momentum select beam
- $dB/ds < 0$ in the straight sections to avoid large transit time trajectory

Curvature Drift

Detector Region

- Axially-graded field near stopping target to increase acceptance and reduce cosmic ray background
- Uniform field in spectrometer region to simplify momentum analysis
- Electron detectors downstream of target to reduce rates from γ and neutrons

Expected Sensitivity of the MECO Experiment

We expect ~ 5 signal events for 10^7 s (2800 hours) running if $R_{\mu e} = 10^{-16}$

Contributions to the Signal Rate	Factor
Running time (s)	10^7
Proton flux (Hz) (50% duty factor, 740 kHz micropulse)	4×10^{13}
μ entering transport solenoid / incident proton	0.0043
μ stopping probability	0.58
μ capture probability	0.60
Fraction of μ capture in detection time window	0.49
Electron trigger efficiency	0.90
Fitting and selection criteria efficiency	0.19
Detected events for $R_{\mu e} = 10^{-16}$	5.0

Expected Background in MECO Experiment

We expect ~ 0.45 background events for 10^7 s running with sensitivity of ~ 5 signal events for $R_{\mu e} = 10^{-16}$

Source	Events	Comments
μ decay in orbit	0.25	$S/N = 20$ for $R_{\mu e} = 10^{-16}$
Tracking errors	< 0.006	
Radiative μ decay	< 0.005	
Beam e^-	< 0.04	
μ decay in flight	< 0.03	Without scattering in stopping target
μ decay in flight	0.04	With scattering in stopping target
π decay in flight	< 0.001	
Radiative π capture	0.07	From out of time protons
Radiative π capture	0.001	From late arriving pions
Anti-proton induced	0.007	Mostly from π^-
Cosmic ray induced	0.004	Assuming 10^{-4} CR veto inefficiency
Total Background	0.45	Assuming 10^{-9} inter-bunch extinction